Mazabraud Syndrome in Two Patients:

Clinical Overlap With McCune-Albright Syndrome

L. Faivre, ^{1,2} A. Nivelon-Chevallier, ¹ M.L. Kottler, ³ C. Robinet, ¹ P. Khau Van Kien, ¹ B. Lorcerie, ⁴ A. Munnich, ² P. Maroteaux, ² V. Cormier-Daire, ² and M. LeMerrer^{2*}

¹Centre de Génétique, Hôpital d'Enfants, Dijon, France

Mazabraud syndrome is a rare sporadic disorder, mainly characterized by bone fibrous dysplasia and intramuscular myxomas. We report here two new cases of Mazabraud syndrome. One of our patients (Patient 1) also had café-au-lait spots and multinodular goiter suggestive of McCune-Albright syndrome. We review the 37 previously reported cases with Mazabraud syndrome and discuss the 6/37 patients with criteria of Mazabraud and McCune-Albright syndromes. Based on the clinical overlap between the two syndromes, we tested the GNAS1 gene in blood leukocytes and skin fibroblasts of Patient 1. but found no evidence of an activating mutation in the GNAS1 gene. © 2001 Wiley-Liss, Inc.

KEY

WORDS: Mazabraud syndrome; McCune-Albright svndrome; intramuscular myxomas; fibrous dysplasia of bones; GNAS1 gene

INTRODUCTION

Skeletal fibrous dysplasia and soft tissue myxoma both result from benign proliferation of dysplastic fibrous connective tissue [Reed, 1963] and cells of mesenchymal origin, respectively [Ireland et al., 1973; Heymans et al., 1998]. In 1926, Henschen reported for the first time the association of soft tissue myxomas and fibrous dysplasia [Henschen, 1926], and it was then further delineated by Mazabraud in 1957 [Mazabraud and Girard, 1957]. More than 30 patients have been documented [Cabral et al., 1998]. Among them, patchy cutaneous pigmentation and endocrinopathies have

Received 9 May 2000; Accepted 20 November 2000 Published online 22 January 2001

been described. The molecular basis of this condition is unknown, but a hypothesis of postzygotic mutation has been suggested since all cases are sporadic and the distribution of lesions is variable [Aoki et al., 1995]

Similarly, McCune-Albright syndrome (MAS, MIM 174800) is a sporadic condition defined clinically by the combination of three symptoms: fibrous dysplasia of bones, brown pigmented areas of the skin, and various endocrine disorders [Laporte et al., 1961]. The presence of two of three symptoms is sufficient for the diagnosis [Lee et al., 1986]. MAS is caused by mosaicism activating missense mutations of the GNAS1 gene [Weinstein et al., 1991; Schwindinger et al., 1992; Shenker et al., 1993, 1994; Dötsch et al., 1996] (MIM 139320). Recently, identical mutations have been found in atypical MAS cases [Boston et al., 1994; Malchoff et al., 1994; Tinschert et al., 1999], in bone cells from patients with isolated monostotic fibrous dysplasia [Shenker et al., 1995], as well as in endocrine cells from patients with isolated endocrine tumors [Landis et al., 1989; Suarez et al., 1991; Fragoso et al., 1998].

We report on two new patients with Mazabraud syndrome (MS) and emphasize the overlap with MAS. We tested the *GNAS1* gene in blood lymphocytes and skin fibroblasts of one patient.

CLINICAL REPORTS AND METHODS

Patient 1

A 40-year-old woman was referred for the presence of myxomas and fibrous dysplasia. There was no family history of either of these. Pigmentary changes of the skin were noted at birth. Puberty occurred at a normal age. Her medical history was uneventful until the age of 33, when she presented with a fibrocystic dysplasia of the breast diagnosed by mammography. Two years later she discovered a lump in her left arm. The lump was painful and surgically removed. Pathological studies showed that the tumor was a 3-cm typical intramuscular myxoma. At this time, radiological studies demonstrated a femoral fibrous dysplasia. During the 4 years following arm surgery, three further myxomas, which were causing pain on muscle contraction and growing

²Département de Génétique, Hôpital Necker-Enfants Malades, Paris, France

³Service de Biochimie Médicale, CHU Pitié-Salpêtrière, Paris, France

⁴Service de Médecine Interne, Hôpital du Bocage, Dijon, France

^{*}Correspondence to: Dr. M. LeMerrer, Département de Génétique, Hôpital Necker-Enfants Malades, 149 rue de Sèvres, 75015 Paris, France. E-mail: lemerrer@necker.fr

rapidly, were removed from the left thigh. The largest was 10 cm in diameter. One of them reappeared, necessitating further surgery.

Physical examination showed four masses, located in the left and right thigh muscles, and in the left leg muscle, with a maximum size of 5 cm. They were firm and could not be moved when the muscle was tensed. Joint motion was not painful and a full range of movement was recorded. Posterior bowing of the right femur and leg asymmetry were noted. There was no lymphadenopathy or muscle atrophy, no skin changes or increased warmth over the area of the mass. Skin examination showed multiple, large café-au-lait spots with irregular edges over the back, the right leg (Fig. 1a), and the forehead. Freckles of the lip were noted. There were no facial abnormalities. Endocrine examination revealed a multinodular goiter.

Radiographic examination showed multiple lesions consistent with polyostotic fibrous dysplasia in the left pelvic bones, both femora, and the left tibia and fibula (Fig. 1b,c). An undisplaced fracture of the right femur and a bilateral coxa vara were also noted. Bone density of the skull base and maxilla were increased. Magnetic resonance imaging (MRI) of the leg myxomas revealed that the tumors were homogeneous, hypointense to the muscle on T_1 -weighting, and markedly hyperintense on T_2 -weighting. Serum calcium and serum phosphate were normal. Hormonal investigations at the time of admission disclosed normal results of thyroid function tests, follicle stimulating hormone (FSH), luteinizing hormone (LH), parathyroid hormone (PTH), growth hormone (GH), and cortisol levels. Ultrasound and ⁹⁹Tc scan of the thyroid gland were normal.

After 2 years follow-up, the patient complains of an increase in size of the left thigh myxomas, which are painful under pressure.

Patient 2

Patient 2 was first referred at the age of 42 for a worsening fibrous dysplasia and the discovery of masses in the left lower limb. His family history was uneventful and he had two healthy children. At age 18, the diagnosis of diffuse fibrous dysplasia was made after a fracture of the right femur and the left humerus.

At age 47, he presented with a calcaneus fracture. He also had a depression of the cranial vault in the right parieto—occipital region and two large tumors in the posterior right thigh and the left tibia. Skin findings and results of endocrine examinations were normal. Radiographs of the skeleton showed diffuse fibrous dysplasia (Fig. 1e,f), with an increasing number of bone lesions and a right predominance of the lesions. Ultrasound and MRI (Fig. 1d) of the tumors were consistent with myxomas. Endocrine tests were not performed. Tumors were not enlarging and surgery was not deemed necessary.

Molecular Investigations

DNA was extracted from peripheral leukocytes and from skin biopsies (normal and hyperpigmented areas) by a proteinase K digestion and phenol/chloroform

Fig. 1. **a**: Right thigh of Patient 1. Note the large café-au-lait spots with irregular edges. **b,c**: Radiographs of Patient 1. Multiple radiolucent areas throughout the femur and a "ground glass" appearance typical of fibrous dysplasia. The tibia and fibula show bowing throughout the whole length of the diaphysis. **d**: Coronal T_2 -weighted MR image of Patient 2, demonstrating a large hyperintense well-defined mass of the right thigh. **e,f**: X-rays of Patient 2. Note the radiolucent areas of the vertex and the parietal bones, the occipital thickening and the irregularity of the skull. The femora is irregular, with areas of osseous remodeling with large cloudy zones of osteolysis and patchy sclerosis. Note the deformity of the upper femur.

extraction. DNA was amplified using primers (Genset, Paris) synthesized on the basis of the published sequence [Kozasa et al., 1988] and designed to bridge exon 7 to exon 9. F7: 5'-CTGAGCGCTGTGAACACCCC-3'; R9: 5'-GTGAGCAGCGACCCTGATCC-3'. PCR was performed in a total volume of 50 µL containing 150 ng DNA, 250 nM each of primers, 200 µM dNTPs and 1 U

TABLE I. Clinical and Radiological Manifestations of the New Patients With MS and Literature Review

		First symptom		Myxomas	Bone lesions		Skin abnor-	Endo-		
	Sex		Age Type (years)		Character- istics	Uni- or bilateral	mal- ities	crine abnorm- alities	Complica- tions	Comments
Patient 1	F	My	30	Multiple	Polyostotic	Bilateral	+	Goitery	Pain	Breast dysplasia
Patient 2	M	FD	18	Multiple	Polyostotic	Bilateral	_	-	Fractures	_
Litera- ture	15M	FD(23)	FD(16.7)	Unique (12)	Polyostotic (32)	Bilateral (20)	13/37	8/37	Fractures (6)	Breast fibrosar-
(n=37)	22F	My(14)	My(42.3)	Multiple (15)	ele Monosto- tic (5) Right (13)			Pain (5)	coma (1) Uterus	
						Left (4)			Osteosar- coma (3)	fibroad- enomas (1)
									Recurrence (2)	

My: Myxerma, FD: Fibrous dysplasia.

Taq Polymerase (Pharmacia Biotech, France). Thirty-five cycles were performed at 95°C, 59°C, and 70°C for 1 min each. PCR products (537 bp) were purified on Microcon-100 columns (AMICON, Beverly, MA, USA). Sequencing was carried out on both strands using the Big Dye Terminator sequencing kit and an ABI PRISM 377 DNA sequencer (Perkin Elmer, Roissy, France) according to the manufacturer's instructions. Sequencing of each fragment identified mutations neither within the PCR products nor at codons 201 (exon 8) and 227 (exon 9).

DISCUSSION

Our two patients present the characteristics of MS, namely skeletal fibrous dysplasia and soft tissue myxomas. MAS is defined by the presence of at least two of the three following symptoms: skeletal fibrous dysplasia, brown pigmented areas of the skin, and endocrine dysfunctions [Lee et al., 1986]. Patient 1 has signs of both syndromes (i.e., café-au-lait spots and multinodular goiter suggestive of MAS).

Among the 37 previously reported patients with MS (Table I) [Henschen, 1926; Mazabraud and Girard, 1957; Heinemann and Woerth, 1958; Mazabraud et al.,

1967; Roze et al., 1967; Wirth et al., 1971; Ireland et al., 1973; Logel, 1976; Lever and Pettingale, 1983; Biagini et al., 1987; Prayson and Leeson, 1993; Aoki et al., 1995; Cabral et al., 1998; Szendrói et al., 1998], a skewed sex ratio toward females (59%) was observed. The first presenting symptom was fibrous dysplasia in 62% of cases. The mean age at diagnosis was 24.6 years (range 1-55), but differed considerably depending on the first presenting symptom. Isolated intramuscular myxomas were generally single [Ireland et al., 1973; Heymans et al., 1998], but in MS two or more intramuscular myxomas were found in 68% of cases. Similarly, in contrast with classical fibrous dysplasia [Reed, 1963], bone lesions were more often polyostotic (86%) and bilateral (54%). The long bones were most frequently involved. Complications of the disease included fractures (16%), pain (14%), osteosarcoma (8%), and recurrence of myxomas after surgery (5%). Three cases of gynecological tumors have been reported, but it is difficult to know whether or not these tumors are a part of the disease. Area of hyperpigmentation of the skin and endocrine abnormalities, including precocious puberty (four cases), goiter (four cases), hyperthyroidism (two cases) or hypothyroidism (one case), and diabetes mellitus (one case), were noted, respectively,

TABLE II. Findings in Patients With Criteria of Both MAS and MS

References	Sex	First symptom	Age at first symptom	Myxoma	Fibrous dys- plasia	Skin abnormal- ities	Endocrine abnormalities
Heinemann et al., 1958	F	FD	18	Multiple	Polyostotic	+	Goiter
Laporte et al., 1961	F	FD	12	Unique	Polyostotic	+	Precocious puberty
Mazabraud et al., 1967	M	FD	Infancy	Multiple	Polyostotic	+	Hyperthyroidism Precocious puberty
Roze et al., 1967	\mathbf{F}	FD	20	Multiple	Polyostotic	+	Precocious puberty
Logel, 1976	F	FD	Childhood	Multiple	Polyostotic	+	Diabetes mellitus Hyperthyroidism
Lever et al., 1983	F	FD	1	Unique	Polyostotic	+	with goiter Precocious puberty

in 35% and 21% of cases. Both skin changes and endocrine abnormalities were noted in 16% of patients with MS [Heinemann and Woerth, 1958; Laporte et al., 1961; Mazabraud et al., 1967; Roze et al., 1967; Logel, 1976; Lever and Pettingale, 1983], illustrating the overlap with MAS. It is worth noting that two patients [Logel, 1976; Lever and Pettingale, 1983] were not reported as MS, but as MAS with myxomas. The six cases with full criteria of both MS and MAS are summarized in Table II.

The hypothesis that MAS and MS could be a different expression of the same disease has been postulated [Roze et al., 1967; Logel, 1976]. MAS is caused by activating missense mutations at codon 201 of the GNAS1 gene [Weinstein et al., 1991; Schwindinger et al., 1992; Shenker et al., 1993, 1994; Dötsch et al., 1996]. The same mutations have also been found in atypical cases of MAS [Boston et al., 1994; Malchoff et al., 1994; Tinschert et al., 1999], isolated monostotic or polyostotic fibrous dysplasia [Shenker et al., 1995], and even in sporadic endocrine tumors, such as thyroid [Suarez et al., 1991], pituitary [Landis et al., 1989], ovarian, and testicular Leydig cell tumors [Fragoso et al., 1998]. Similarly, an activating missense mutation at codon 227 of the GNAS1 gene has been reported in pituitary tumors [Clementi et al., 1990; Fragoso et al., 1998]. These mutations lead to a constitutive activation of adenylate cyclase resulting in increased signaling through the cyclic AMP (cAMP) pathway. Molecular biology studies on blood leukocytes in Patient 1 found no evidence of an activating mutation in the GNAS1 gene at codons 201 and 227. However, the tested tissues in our patient were blood and fibroblasts, and a mosaicism was not ruled out by these studies. A GNAS1 mutation was always found in patients with MAS when pathogenic tissues were tested, but not identified in 6/ 12 blood leukocytes and in 3/4 skin fibroblasts tested (normal and hyperpigmented area) [Weinstein et al., 1991; Schwindinger et al., 1992; Shenker et al., 1993, 1994; Boston et al., 1994; Malchoff et al., 1994; Dötsch et al., 1996; Tinschert et al., 1999]. Similarly, in isolated fibrous dysplasia, GNAS1 mutations were only identified in bone, but not in blood samples [Shenker et al., 1995].

Only the analysis of myxomas or bone cells in MS patients or sequencing of the entire *GNAS1* gene will permit conclusions on whether or not the *GNAS1* gene is the Mazabraud-causing gene.

REFERENCES

- Aoki T, Koulo H, Hisaoka M, Hashimoto H, Nakata H, Sakai A. 1995. Intramuscular myxoma with fibrous dysplasia: a report of two cases with a review of the literature. Pathol Int 45:165–171.
- Biagini R, Ruggieri P, Boriani S, Picci P. 1987. The Mazabraud syndrome: case report and review of the literature. Ital J Orthop Traumatol 1:105–111.
- Boston BA, Mandel S, LaFranchi S, Bliziotes M. 1994. Activating mutation in the stimulatory guanine nucleotide-binding protein in an infant with Cushing's syndrome and nodular adrenal hyperplasia. J Clin Endocrinol Metab 79:890–893.

- Cabral CEL, Guedes P, Fonseca T, Rezende JF, Cruz LC Jr, Smith J. 1998.
 Polyostotic fibrous dysplasia associated with intramuscular myxomas:
 Mazabraud's syndrome. Skelet Radiol 27:278–282.
- Clementi E, Malgaretti N, Meldolesi J, Taramelli R. 1990. A new constitutively activating mutation of the Gs protein alpha subunitgsp oncogene is found in human pituitary tumors. Oncogene 5:1059– 1061.
- Dötsch J, Kiess W, Hanze J, Repp R, Ludecke D, Blum WF, Rascher W. 1996. Gs alpha mutation at codon 201 in pituitary adenoma causing gigantism in a 6-year-old boy with McCune Albright syndrome. J Clin Endocrinol Metab 81:3839–3842.
- Fragoso MCB, Latronico AC, Carvalho FM, Zerbini MCN, Marcondes JAM, Araujo LMB, Lando VS, Frazzatto ET, Mendonca BB, Villares SMF. 1998. Activating mutation of the stimulatory G protein (gsp) as a putative cause of ovarian and testicular human stroma Leydig cell tumors. J Clin Endocr Metab 83:2074–2078.
- Heinemann G, Woerth D. 1958. Zur Osteofibrosis deformans juvenilis. Burns Beitr Klin Chir 197:326–336.
- Henschen F. 1926. Fall von ostitis fibrosa mit multiplen Tumoren in der umgebenden Muskulatur. Verh Deutsch Ges Pathol 21:93–97.
- Heymans O, Gebhart M, Alexiou J, de Saint Aubain N, Larsimont D. 1998. Intramuscular myxoma. Acta Chir Belg 98:120–122.
- Ireland DCR, Soule EH, Ivins JC. 1973. Myxoma of somatic soft tissues: a report of 58 patients, 3 with multiple tumors and fibrous dysplasia of bone. Mayo Clin Proc 48:401–410.
- Kozasa T, Itoh H, Tsukamoto T, Kaziro Y. 1988. Isolation and characterization of the human Gs α gene. Proc Natl Acad Sci USA 85:2081–2085.
- Landis CA, Masters SB, Spada A, Pace AM, Bourne HR, Vallar L. 1989. GTPase inhibiting mutations activate the alpha chain of G(s) and stimulate adenyl cyclase in human pituitary tumors. Nature 340:692– 696
- Laporte F, Lefer H, Malchair G. 1961. Le syndrome d'Albright. J Chir 82:457–485.
- Lee PA, Van Dop C, Migeon CJ. 1986. McCune-Albright syndrome. Longterm follow-up. JAMA 256:2980–2984.
- Lever EG, Pettingale RW. 1983. Albright's syndrome associated with a soft tissue myxoma and hypophosphatemic osteomalacia: report of a case and a review of the literature. J Bone Joint Surg Br 50:469–472.
- Logel RJ. 1976. Recurrent intramuscular myxoma associated with Albright's syndrome: case report and review of the literature. J Bone Joint Surg 58:565–568.
- Malchoff CD, Reardon G, MacGillivray DC, Yamase H, Rogol AD, Malchoff DM. 1994. An unusual presentation of McCune-Albright syndrome confirmed by an activating mutation of the Gs alpha-subunit from a bone lesion. J Clin Endocrinol Metab 78:803–806.
- Mazabraud A, Girard J. 1957. Un cas particulier de dysplasie fibreuse à localisations osseuses et tendineuses. Rev Rhum 34:652–659.
- Mazabraud A, Semat P, Rose R. 1967. A propos de l'association de fibromyxomes des tissus mous à la dysplasie fibreuse des os. Presse Méd 75:2223-2228
- Prayson MA, Leeson MC. 1993. Soft-tissue myxomas and fibrous dysplasia of bone. A case report and review of the literature. Clin Orthop 291:222-228.
- Reed RJ. 1963. Fibrous dysplasia of bone. A review of 25 cases. Arch Pathol $75{:}480{-}498.$
- Roze P, Mazabraud A, Semat P. 1967. Dysplasie fibreuse des os et myxomes des tissue mous. Dégénérescence sarcomateuse localisée. J Radiol Electrol 48:527–536.
- Schwindinger WF, Francomano CA, Levine MA. 1992. Identification of a mutation in the gene encoding the a subunit of the stimulatory G protein of adenylyl cyclase in McCune-Albright syndrome. Proc Natl Acad Sci 89:5152–5156.
- Shenker A, Weinstein LS, Moran A, Pescovitz OH, Charest NJ, Boney CM, Van Wyk JJ, Merino MJ, Feuillan PP, Spiegel AM. 1993. Severe endocrine and nonendocrine manifestations of the McCune-Albright syndrome associated with activating mutations of stimulatory G protein GS. J Pediatr 123:509–518.
- Shenker A, Weinstein LS, Sweet DE, Spiegel AM. 1994. An activating Gs alpha mutation is present in fibrous dysplasia of bone in the McCune-Albright syndrome. J Clin Endocrinol Metab 79:750-755.
- Shenker A, Chanson P, Weinstein LS, Chi P, Spiegel AM, Lomri A, Marie PJ. 1995. Osteoblastic cells derived from isolated lesions of fibrous

136 Faivre et al.

- dysplasia contain activating somatic mutations of the $G_{\rm S}\alpha$ gene. Hum Mol Genet 4:1675–1676.
- Suarez HG, Du-Villard JA, Caillon B, Schlumberger M, Parmentier C, Monier M. 1991. gsp mutations in human thyroid tumors. Oncogene 6:677–679.
- Szendrói M, Rahóty, Antal I, Kiss J. 1998. Fibrous dysplasia associated with intramuscular myxoma (Mazabraud's syndrome): a long-term follow-up of three cases. J Cancer Res Clin Oncol 124:401–406.
- Tinschert S, Gerl H, Gewies A, Jung HP, Nürnberg P. 1999. McCune-Albright syndrome: clinical and molecular evidence of mosaicism in an unusual giant patient. Am J Med Genet 83:100–108.
- Weinstein LS, Shenker A, Gejman PV, Merino MJ, Friedman E, Spiegel AM. 1991. Activating mutations of the stimulatory G protein in the McCune-Albright syndrome. New Engl J Med 325:1688–1695.
- Wirth WA, Leavitt D, Enzinger FM. 1971. Multiple intramuscular myxomas: another extraskeletal manifestation of fibrous dysplasia. Cancer 27:1167–1173.